REPORT OF LIMITED SCOPE EXAMINATION OF THE # ALISTAR INSURANCE COMPANY AS OF DECEMBER 31, 2001 # TABLE OF CONTENTS | <u>Pa</u> | <u>ige</u> | |--|----------------| | SCOPE OF EXAMINATION | 1 | | SUMMARY OF SIGNIFICANT FINDINGS | 1 | | COMPANY HISTORY | 3 | | MANAGEMENT AND CONTROL: Inter-Company Agreements | | | TERRITORY AND PLAN OF OPERATION | 5 | | REINSURANCE: Assumed Ceded | 7 | | FINANCIAL STATEMENTS: Statement of Financial Condition as of December 31, 2001 Underwriting and Investment Exhibit for the Year Ended December 31, 2001 Reconciliation of Surplus as Regards Policyholders from December 31, 1996 through December 31, 2001 Reconciliation of Examination Changes as of December 31, 2001 | 11
12
13 | | COMMENTS ON FINANCIAL STATEMENT ITEMS: Losses and Loss Adjustment Expenses. Premium Deficiency Reserve. | 15 | | SUMMARY OF COMMENTS AND RECOMMENDATIONS: Current Report of Examination Previous Report of Examination | 16 | | ACKNOWLEDGEMENT | 19 | San Francisco, California March 21, 2002 Honorable Harry W. Low Insurance Commissioner California Department of Insurance Sacramento, California Dear Commissioner: Pursuant to your instructions, an examination was made of #### ALISTAR INSURANCE COMPANY (also referred to as the Company) at its home office located at 616 "P" Street, Fresno, California 93721. #### SCOPE OF EXAMINATION This is a limited scope examination as of December 31, 2001, which included an actuarial analysis of losses and loss adjustment expenses as of December 31, 2001, confirmation of the Company's cash and invested assets and a statutory compliance review of reinsurance ceded agreements. The examination was originally scheduled to cover the period from January 1, 1997 through December 31, 1999. Because of significant subsequent events, the examination was rolled forward through subsequent periods concluding with December 31, 2001. #### SUMMARY OF SIGNIFICANT FINDINGS The Company reported surplus as regards policyholders of \$939,921 in its filed Annual Statement as of December 31, 2001. Based on this amount of surplus, the Company is deemed insolvent as defined in California Insurance Code (CIC) Section 985. The Company's surplus as determined by this examination was \$(3,070,099) which is \$7,170,099 less then the Company's required capital and surplus of \$4,100,000 pursuant to CIC Sections 700.01, 700.02 and 700.025. This level of surplus places the Company at the Mandatory Control Level for Risk-Based Capital. Due to deteriorating loss experience, the Company on December 28, 2001 gave 90-days notice to terminate its agreement with CenCal Insurance Services (CenCal) to write nonstandard auto business. After the termination of new and renewal premium for the Company, the Company currently plans for CenCal to retain its claims handling duties. In 2001, the non-standard automobile business was reinsured under a 50% quota share reinsurance agreement. However, the Company in 2002 has not been able to secure reinsurance for this line. This inability to obtain reinsurance will have a negative financial impact on the Company, as the non-standard automobile business has not been profitable for the Company. The negative financial impact is also exacerbated by the fact that CenCal during the first two months of 2002 has significantly increased premium writings as compared to the average monthly writings in 2001. Additionally, the Company is mandated by the California Insurance Code to continue to renew policies for those policyholders that wish to renew their auto policy with the Company. This obligation remains even after the termination of the general agency agreement with CenCal, which becomes effective on March 28, 2002. Due to continuing losses in its workers' compensation line, the Company ceased writing this line in January 2000. This book of business is currently in a run-off mode. However, the Company, reentered the workers' compensation market in February 2001. The Company wrote a program that was limited to small employers and certain class codes. The Company ceased writing this book of business in December 2001. In April 2001, nine bail agents that work for R. Spencer Douglass (RSD) in Riverside, California were arrested on a 222-felony count complaint. RSD currently writes bail bond business on behalf of the Company under a general agency agreement. The complaint accused RSD's employees, among other things, of paying prison inmates for business referrals and giving them free three-way telephone calls. On May 7, 2001, RSD and one of the corporate vice presidents of Spencer Douglass Incorporated (wholly owned by RSD) were arrested and named as co- defendants on the 222-felony count complaint. Also during May 2001, RSD was again arrested along with the same corporate vice president and charged with an additional felony count of filing false evidence with the court. The latter charges related to two allegedly invalid bail bonds (\$5 million and \$1 million) that RSD and the corporate vice president had issued through Frontier Pacific Insurance Company, which had voluntarily ceased writing business. RSD is of the opinion that the charges against him and his vice president are without merit and that ultimately both of them will be vindicated of all charges. However, if RSD is convicted of any of the felony charges in the future, his license to produce bail bond business may be adversely affected. #### COMPANY HISTORY As of December 31, 1996, the date of the last examination, all of the outstanding stock of the Company was held by Mr. Vahan Chamlian. On July 6, 2000, Chamlian Financial Group (CFG) acquired the outstanding shares of the Company, and became the parent of the Company. Mr. Vahan Chamlian is the sole shareholder of CFG. On December 17, 2001, CFG filed a certificate of dissolution with the California Secretary of State. As a result, all of the issued and outstanding shares of common stock were distributed to Mr. Chamlian. During the period of this examination, Mr. Vahan Chamlian, contributed \$12.5 million in surplus contributions. The contributions were comprised of \$8.82 million in cash and the Company's home office building, which was valued at \$3.68 million at the time of the contribution. The Company on April 21, 2000 sold its home office building to Vahan and Anoush Chamlian in exchange for \$3.2 million in cash and a \$500,000 promissory note. The promissory note is secured by a deed of trust on a parking lot located at the back of the home office building. ### MANAGEMENT AND CONTROL As of December 31, 2001, the ultimate controlling person was Mr. Vahan Chamlain, who also owns other businesses that are involved in textile, recycling, real estate, and insurance. The six-member board of directors manages the business and affairs of the Company. Following are members of the board of directors and the principal officers of the Company serving as of December 31, 2001: ### Directors Name and Residence Principal Business Affiliation Monique Chamlian Bouskos Co-Owner and Director Fresno, California HealthComp, Inc. Anoush Chamlian Co-Owner and Director Fresno, California HealthComp, Inc. Ketty Chamlian Executive Vice President Fresno, California Alistar Insurance Company Vahan Chamlian Chairman of the Board Fresno, California Alistar Insurance Company Michel Noblat Retired Fresno, California Formerly Chief Financial Officer of Sumner Peck Ranch, Inc. John R. Sosak (1) President and Chief Executive Officer Fresno, California Alistar Insurance Company ## **Principal Officers** Name Title Vahan Chamlian Chairman of the Board John R. Sosak (1) President and Chief Executive Officer Ketty Chamlian Executive Vice President Mark Pasculli Executive Vice President, Chief Financial Officer and Chief Operating Officer Chief Operating Officer Controller S. Kim Jackson Secretary and Controller (1) resigned on January 7, 2002 and replaced by Mark Pasculli On November 5, 2001, the Board of Directors passed a motion to compensate Mr. Chamlian in the amount of \$259,158 for his salary for the years of 1998, 1999, and 2000. This was in addition to the \$309,442 Mr. Chamlian received on January 3, 2000 as partial payment for those years. On November 9, 2001, Mr. Chamlian made a \$250,000 payment on the \$500,000 promissory note held by the Company. ## **Inter-Company Agreements** The Company entered into an Equipment Lease Agreement with its affiliate, CFG, effective January 1, 1998. Pursuant to this agreement, the Company leases from CFG certain office equipment, computers, software and furniture for \$40,000 per month. This agreement had been sent to and was reviewed by the California Department of Insurance. Subsequently, the Company agreed to reduce the fee to \$35,000 per month for the remainder of the term of this agreement, specifically from April 1, 2000 through December 31, 2000. Effective January 1, 2001, the fee was further reduced to \$16,000 per month. The Company entered into a Postage Meter Usage Agreement with HealthComp, Inc. (HealthComp) effective January 1, 1996. HealthComp is a third party administrator that is 100% owned by the Chamlian Family. Under this agreement, the Company agreed to reimburse HealthComp for the actual cost of postage used by the Company. In addition, the Company has a Third-Party Administration Agreement with HealthComp effective March 1, 1996. In this agreement, HealthComp agreed to administer employee benefits under the Company's self-insured dental and vision plans. #### TERRITORY AND PLAN OF OPERATION As of December 31, 2001, the Company was licensed to transact multiple lines of property and casualty insurance in California. During 1998, the Company began writing nonstandard auto liability and physical damage insurance. In 2001, gross written premiums for all lines amounted to \$62.1 million. The nonstandard auto line accounted for 41% of the gross written premiums; surety for 56%, workers' compensation for 2%; and employer practice liability for 1%. The Company's nonstandard auto business is written throughout California. In 2001 and 2000, the Company had gross written premiums of \$25.8 million and \$16.9 million, respectively. The nonstandard auto business is written through a managing general agent, CenCal Insurance Services (CenCal), located in Danville, California. The Company entered into a general agency agreement with CenCal that became effective on March 1, 1998. In this agreement, CenCal agreed to produce and underwrite nonstandard auto business for the Company. Its duties also included premium collection and claims handling. The Company agreed to pay a 19% commission, 60% of policy, billing, and filing fees, and a contingent commission to CenCal. In addition, the Company agreed to pay CenCal a claims-handling fee of \$175 per bodily injury and/or property damage claim and \$75 per comprehensive and collision claim. The agreement with CenCal was amended in November of 2001 to increase CenCal's retention of the policy fees to 65%. The 65% retention is effective for one year at which time the retention will revert back to the 60%. On December 28, 2001, due to deteriorating loss experience, the Company terminated its agreement with CenCal to write premiums as of March 28, 2001. The claims handling arrangement, however, will continue at the present time. During the latter part of the third quarter of 2000, the Company also began writing surety appearance bonds (bail bonds). In 2000, the Company wrote \$8.6 million in bail bond premiums. Premium writings in 2001 were \$34 million. The bail bond business is produced through R. Spencer Douglass (RSD). The Company's book of business is the California bail bond business that was previously written by insurers within the Frontier Insurance Group (Frontier). RSD placed the book with the Company when Frontier's insurance subsidiaries encountered financial difficulties and voluntarily ceased writing business. #### REINSURANCE ## <u>Assumed</u> The Company did not assume any traditional reinsurance during the period under examination. However, the Company received the consent of the California Department of Insurance (CDI), pursuant to California Insurance Code Section 1011c, for an Agreement of Reinsurance and Assumption by and among Legion Insurance Company, KM Insurance Company Ltd., Mutual Indemnity Ltd. and the Company, effective April 1, 1995. The agreement provides that the Company will assume certain workers' compensation and employer's liability insurance policies issued by Legion Insurance Company, and reinsured by Mutual Indemnity Ltd. and KM Insurance Company Ltd. The effective date of the consent by the CDI was December 31, 1995. <u>Ceded</u> The following is a schedule of the treaties in force as of December 31, 2001: | Line of Business and Type
of Contract | Reinsurer's Name and Percentage of
Participation | Company's Retention | Reinsurers' Maximum Limits | |--|--|---------------------|---| | Workers' Compensation
Per Occurrence Excess of
Loss 1999 | T W. W. P. W. C. | 10000000 | 233336 | | 1 st Layer Excess of Loss | TIG Reinsurance Company | \$100,000 | \$400,000 each loss occurrence | | 2 nd Layer Excess of Loss | Connecticut General Life Insurance
Company (50%)
ReliaStar Life Insurance Company (50%) | \$500,000 | \$4.5 million each loss occurrence | | Catastrophe Excess of Loss | Connecticut General Life Insurance
Company (33.3%)
First Allmerica Financial Life Insurance
Company (33.4%)
ReliaStar Life Insurance Company (33.3%) | \$5 million | \$45 million each loss occurrence | | Workers' Compensation
Per Person Excess of Loss | Connecticut General Life Insurance
Company (50%)
Unum Life Insurance Company of America
(50%) | \$5 million | \$5 million per person
each and every loss
occurrence, subject to
an annual aggregate
limit of \$10 million | | Line of Business and Type of Contract | Reinsurer's Name and Percentage of
Participation | Company's Retention | Reinsurers' Maximum Limits | |--|---|---------------------|--| | Automobile Quota Share 1998 | Chartwell Reinsurance Company (35%) Republic Western Insurance Company (32.5%) TOA-Reinsurance Company of America (32.5%) | 50% | 50% of each loss | | Employment Practices Liability Quota Share | Underwriters at Lloyds | 10% | 90% of \$2 million
each and every claim
made any one insured,
subject to annual
aggregate of \$3.6
million (90% of \$4
million) | | Automobile Quota Share 1999 | Chartwell Reinsurance Company (35%) Republic Western Insurance Company (32.5%) TOA-Reinsurance Company of America (32.5%) | 50% | 50% of each loss | | Automobile Quota Share 2000 | Republic Western Insurance Company (50%)
TOA-Reinsurance Company of America
(50%) | 75% | 25% of each loss | | Automobile Quota Share 2001 | Swiss Reinsurance America Corporation | 50% | 50% of each loss with
a loss ratio below 67%
or between 90-113%.
Company is
responsible for all
losses with a loss ratio
in excess of 113% | | Workers Compensation
2001 Quota Share | Odyssey America Reinsurance Corporation (50%) GE Reinsurance Corporation (50%) | 50% | 50% of losses up to
\$200,000 | | Workers' Compensation
Per Occurrence Excess of
Loss 2001 | | | | | 1st Layer Excess of Loss | Odyssey America Reinsurance Corporation (50%) GE Reinsurance Corporation (50%) | \$200,000 | \$300,000 each loss occurrence | | 2 nd Layer Excess of Loss | Odyssey America Reinsurance Corporation (50%) GE Reinsurance Corporation (50%) | \$500,000 | \$500,000 each loss occurrence | | 3rd Layer Excess of Loss | Odyssey America Reinsurance Corporation (50%) GE Reinsurance Corporation (50%) | \$1,000,000 | \$4,000,000 each loss occurrence | | 4th Layer Excess of Loss | ReliaStar Life Insurance Company (50%)
LDG Reinsurance Corporation/Transatlantic
Reinsurance Corporation (50%) | \$5,000,000 | \$45,000,000 each loss occurrence | All the participating reinsurers are admitted and authorized in the State of California. Effective July 1, 2000, the reinsurers' participation in the automobile quota share treaty was reduced to 25% increasing the Company's retention for this line to 75%. The reinsurers' participation was increased back to 50% effective January 1, 2001. As indicated earlier in this report, the Company has not entered into any reinsurance contracts for the automobile line of business for 2002. Failure to secure reinsurance for the 2002 writings could have a significant financial impact on the Company. The Automobile Quota Share agreements for both 1999 and 2001 contain the words "or otherwise" in their offset provision. It is recommended that this language be deleted. The Workers Compensation 2001 Quota Share, as well as the first, second and third layer excess of loss treaties all have a Special Termination Clause. Article 4, Special Termination, part 1B states: "Either party hereto shall have the right to terminate this Agreement, by providing at least 30 days advance written notice to the other party: if the other party has become unable to pay its debts or is insolvent or goes into liquidation" Part 2 of the Special Termination clause goes on to say: "Further, either party hereto shall have the right to terminate this Agreement, by providing at least 60 days advance written notice to the other party, if John R. Sosak ceases to be involved in the day to day operations or is removed as President/CEO of Alistar Insurance Company." John Sosak did not relinquish his position until January 7, 2002, and the Company discontinued writing the small workers' compensation book of business at the end of 2001. It is recommended that each agreement be revised to exclude the Special Termination Clause. The Company entered into a commutation agreement with St. Paul Reinsurance Company, Limited on March 19, 2001 in which they agreed to settle all past and future losses on their workers compensation quota share treaty for the sum of \$2,125,000. The Company received a wire transfer in this amount on April 2, 2001. ## **FINANCIAL STATEMENTS** The financial statements prepared for this report include the following: Statement of Financial Condition as of December 31, 2001 Underwriting and Investment Exhibit for the Year Ended December 31, 2001 Reconciliation of Surplus as Regards Policyholders from December 31, 1996 through December 31, 2001 Reconciliation of Examination Changes as of December 31, 2001 # Statement of Financial Condition as of December 31, 2001 | | Assets | Assets Not Admitted | Net Admitted
Assets | Notes | |--|---|--|---|------------| | Assets | | | | | | Bonds Cash and short-term investments Other invested assets Premiums and agents' balances in course of collections | \$ 8,493,825
3,092,764
250,000
4,919,924 | \$ 63,235 | \$ 8,493,825
3,092,764
250,000
4,856,689 | | | Premiums, agents' balances and installments
booked but deferred and not yet due
Reinsurance recoverable on loss and loss adjustment | 445,996 | | 445,996 | | | payments Guaranty funds receivable or on deposit Electronic data processing equipment | 2,660,629
88,677
33,292 | | 2,660,629
88,677
33,292 | | | Interest, dividends, and real estate income due and accrued | 143,125 | 40.400 | 143,125 | | | Other assets nonadmitted Aggregate write in for other than invested assets | 10,189
222,441 | 10,189
16,170 | 206,271 | | | Total assets | <u>\$20,360,862</u> | <u>\$ 89,594</u> | <u>\$20,271,268</u> | | | <u>Liabilities</u> , Surplus and Other Funds | | | | | | Losses Loss adjustment expenses Commissions payable, contingent commissions Other expenses Taxes, licenses and fees Unearned premiums Ceded reinsurance premiums payable (net of ceding com Amounts withheld or retained for accounts of others Premium deficiency reserve | nmissions) | | \$13,441,488
3,572,621
(464,456)
212,095
985,194
2,384,639
2,977,282
22,504
210,000 | (1)
(1) | | Total liabilities | | | 23,341,367 | | | Common capital stock
Gross paid in and contributed surplus
Unassigned funds (surplus) | | \$ 2,500,000
15,207,653
(20,777,752) | | | | Surplus as regards policyholders | | | (3,070,099) | | | Total liabilities, surplus and other funds | | | \$20,271,268 | | # <u>Underwriting and Investment Exhibit</u> for the Year Ended December 31, 2001 ## Statement of Income | <u>Underwriting Income</u> | | | |--|--|----------------------| | Premiums earned | | \$21,677,200 | | Deductions: Losses incurred Loss expenses incurred Other underwriting expenses incurred | \$15,483,204
5,957,986
10,010,017 | | | Total underwriting deductions | | 31,451,207 | | Net underwriting loss | | (9,774,007) | | Investment Income | | | | Net investment income earned
Net realized capital gains | \$ 789,939
14,456 | | | Net investment gain | | 804,395 | | Other Income | | | | Net gain from premium balances recovered
Aggregate write-ins for miscellaneous income | \$ 348,906
21,452 | | | Total other income | | 370,358 | | Net loss | | <u>\$(8,599,254)</u> | | Capital and Surplus Account | | | | Surplus as regards policyholders, December 31, 2000 | | \$ 5,460,554 | | Net loss Change in nonadmitted assets Cumulative effect of changes in accounting principle Aggregate write-ins for losses in surplus | \$ (8,599,254)
1,094,145
(1,011,709)
(13,835) | | | Change in surplus as regards policyholders for the year | | (8,530,653) | | Surplus as regards policyholders, December 31, 2001 | | <u>\$(3,070,099)</u> | # Reconciliation of Surplus as Regards Policyholders from December 31, 1996 through December 31, 2001 | Surplus as regards policyholders,
December 31, 1996, per Examination | | | \$ (591,831) | |---|--------------------|---------------------------------|----------------------| | | Gain in
Surplus | Loss in Surplus | | | Net loss Net unrealized capital losses Change in nonadmitted assets Cumulative effect of changes in | \$ | \$13,878,934
70,615
6,728 | | | accounting principles Surplus adjustments: Paid-in Aggregate write-in for loss in surplus | 12,503,553 | 1,011,709
13,835 | | | Total gains and losses | \$12,503,553 | <u>\$14,981,821</u> | | | Decrease in surplus as regards policyholders | | | (2,478,268) | | Surplus as regards policyholders,
December 31, 2001 per Examination | | | <u>\$(3,070,099)</u> | # Reconciliation of Examination Changes as of December 31, 2001 | <u>Liabilities</u> | Per
Company | Per
Examination | Surplus
Increase
(Decrease) | <u>Notes</u> | |--|-----------------|--------------------|-----------------------------------|--------------| | Losses | \$11,759,056 | \$13,441,488 | \$(1,682,432) | (1) | | Loss adjustment expenses | 1,455,032 | 3,572,621 | (2,117,589) | (1) | | Premium deficiency reserve | | 210,000 | (210,000) | (2) | | Net decrease to surplus | | | (4,010,021) | | | Surplus as regards policyholders, Dec
per Company | ember 31, 2001, | | 939,922 | | | Surplus as regards policyholders, Dec
per Examination | ember 31, 2001, | | <u>\$(3,070,099</u>) | | ## **COMMENTS ON FINANCIAL STATEMENT ITEMS** # (1) Losses and Loss Adjustment Expenses The Company's losses and loss adjustment expenses (LAE) were reviewed by a California Department of Insurance Casualty Actuary. Based on his review, the Company's loss and LAE reserves were increased by \$1,682,432 and \$2,117,589, respectively, as follows: ### Losses | Line of Business | Per
Examination | Per
Company | Increase
(Decrease) | |-----------------------|--------------------|----------------|------------------------| | Workers' compensation | \$ 6,733,364 | \$ 4,772,479 | \$1,960,885 | | • | . , , | . , , | | | Auto liability | 6,323,938 | 6,457,600 | (133,662) | | Auto physical damage | 86,323 | 231,113 | (144,790) | | Other liability | 12,595 | 12,595 | | | Surety | 285,268 | 285,269 | (1) | | Totals | \$13,441,488 | \$11,759,056 | \$1,682,432 | # Loss Adjustment Expenses | | Per | Per | Increase | |-----------------------|--------------|-------------|-------------| | Line of Business | Examination | Company | (Decrease) | | | | | | | Workers' compensation | \$ 1,288,466 | \$ 913,240 | \$375,226 | | | | | | | Auto liability | 2,064,902 | 314,716 | 1,750,186 | | | | | | | Auto physical damage | 6,480 | 14,303 | (7,823) | | | | | | | Other liability | | | | | Surety | 212,773 | 212,773 | | | | , | , | | | Totals | \$3,572,621 | \$1,455,032 | \$2,117,589 | ## (2) <u>Premium Deficiency Reserve</u> A premium deficiency reserve was established for the substandard automobile business in accordance with Statement of Statutory Accounting Principles No. 53. ### SUMMARY OF COMMENTS AND RECOMMENDATIONS ## **Current Report of Examination** Summary of Significant Findings (Page 1): The surplus as regards policyholders as of December 31, 2001 as determined by this examination was \$(3,070,099). The Company is deemed insolvent pursuant to California Insurance Code Section 985. It also places the Company at the Mandatory Control Level for Risk-Based Capital. Summary of Significant Findings (Page 1): Due to deteriorating loss experience, the Company on December 28, 2001 gave its general agent, CenCal Insurance Service, 90-days notice to terminate writing automobile business. The Company has not been able to obtain reinsurance for its 2002 automobile writings. Failure to secure reinsurance for the 2002 writings could have a significant negative impact on the Company financially. Summary of Significant Findings (Page 1): The Company's managing general agent for its bail bond business, R. Spencer Douglass (RSD), is currently facing various felony charges. Reinsurance – Ceded (Page 7): It is recommended that the Company remove the words "or otherwise" from its Automobile Quota Share offset clauses. Reinsurance – Ceded (Page 7): It is recommended the Company revise its 2001 Workers Compensation Quota Share and Excess of Loss contracts to eliminate the special termination clause. ## Previous Report of Examination Summary of Significant Findings and Subsequent Events (Page 2): The Company was deemed statutorily insolvent as of December 31, 1996. The examination established assets of \$8,948,480, liabilities of \$9,540,311, and negative surplus as regards policyholders of \$591,831. The ultimate controlling person of the Company, Mr. Vahan Chamlian, contributed \$12.5 million to the Company during the period under examination. Management and Control – Consulting and Service Agreements (Page 6): Various consulting and service agreements did not meet the standards established by the California Department Insurance for Agreements. These agreements have been cancelled. Management and Control – Insurance Holding Company System Regulatory Act (Page 6): It was recommended that the Company review the California Insurance Holding Company System Regulatory Act, and comply with the filing requirements. The Company has complied with the filing requirements. Reinsurance – Ceded (Page 7): It was recommended that the Company work with its reinsurers to amend the agreements to conform to California Insurance Code (CIC) Section 922.2. All of the reinsurance contracts cited in the prior report of examination have either been terminated or are now in compliance with the above code section. It was recommended that the Company amend its reinsurance agreements to exclude the punitive damages from the extra contractual obligations for California risks. The wording in its 1997 agreements was changed to conform to CIC Section 533 and California Civil Code Section 1668. Accounts and Records (Page 10): It was recommended that the Company develop a system of comprehensive controls. It was also recommended that the Company develop adequate audit trails and workpapers to support all balances that are reported in the Company's annual and quarterly statements. During this examination, the Company implemented new software applications and established procedures and controls to address most of the problems noted during the previous examination. It was recommended that the Company document a written business contingency/resumption plan. In this examination, we found that the Company does have a Disaster Recovery Plan; however, the plan lacked specifics for the physical transition to an alternate site. In addition, it contains no detailed specifications for hardware, software, or workspace requirements and needs to address its home office operations nor addresses its managing general agents in the plan. Comments on Financial Statement Items – Cash and Short-Term Investments (Page 16): It was recommended that the Company review the National Association of Insurance Commissioners' Annual Statement Instructions – Property and Casualty manual and adhere to the reporting requirements for short-term investments. No discrepancies were noted in this examination with regard to reporting requirements for short-term investments. It was recommended that the Company establish procedures to properly account for the unclaimed funds and comply with the Unclaimed Property Law. The Company has established procedures to account for unclaimed funds and has complied with the Unclaimed Property Law during the period under examination. Comments on Financial Statement Items – Premiums and Agents' Balances in Course of Collection (Page 16): The Company should establish procedures to include installments through the end of the accounting reporting period as nonadmitted assets on all policies for which one or more installments are over three months due. The Company has established procedures to comply with the above recommendation. Comments on Financial Statement Items – Other Expenses (Page 17): It was recommended that the Company develop procedures to establish a more realistic Other Expenses liability. The Company has established policies and procedures that currently provide for a more realistic liability. # **ACKNOWLEDGEMENT** Acknowledgement is made of the cooperation and assistance extended by the officers and employees of the Company during the course of this examination. Respectfully submitted, II IC W CEE Howard S. Wong, CFE Examiner-In-Charge Senior Insurance Examiner - Supervisor Department of Insurance State of California